
© Jessica Winston

The Biggest Snowman Ever

 Lesson Plan Guide
By: Steven Kroll

Story Vocabulary:

snowman

drifts

Before Reading Activity:

Review the title of the book with students.

Write the title on the board or chart paper.

Have students make predictions about what will happen in the story.

Record student responses.

Introduce vocabulary words and definitions.

Set a purpose for reading (author’s purpose).

During Reading Activity:

While reading the book, stop and have students make revise and confirm initial

You may choose to record new predictions.

While reading the book you also may want to have students generate “

questions. You may choose to create a classroom chart with these questions.

After Reading Activity:

Have students retell the main events of the story.

Have students tell about their favorite part of the story.

Have students complete the story elements Bookmark

 Directions: Have students cut on the dotted lines. Then have students fold down the

middle. Students will then complete the bookmark.

pictures of the story elements.

Closure:

Review The Biggest Snowman Ever

they would like to complete. You can set an amount of activities to complete or let them

choose on their own.

Documents Included in this Unit:
The Biggest Snowman Ever Vocabulary Cards

The Biggest Snowman Ever Story Chart

The Biggest Snowman Ever Activity Menu

© Jessica Winston www.mswinston.com

The Biggest Snowman Ever

Lesson Plan Guide

mayor

wheelbarrow celebrati

Review the title of the book with students.

Write the title on the board or chart paper.

Have students make predictions about what will happen in the story.

Introduce vocabulary words and definitions.

Set a purpose for reading (author’s purpose). Why do you think the author wrote this book?

While reading the book, stop and have students make revise and confirm initial

You may choose to record new predictions.

While reading the book you also may want to have students generate “I wonder…

questions. You may choose to create a classroom chart with these questions.

Have students retell the main events of the story.

Have students tell about their favorite part of the story.

story elements Bookmark.

Directions: Have students cut on the dotted lines. Then have students fold down the

middle. Students will then complete the bookmark. Students can write their answers or draw

The Biggest Snowman Ever Activity Menu and have students choose what activities

they would like to complete. You can set an amount of activities to complete or let them

Documents Included in this Unit:
Vocabulary Cards

Chart

Activity Menu

prize

celebration

Why do you think the author wrote this book?

While reading the book, stop and have students make revise and confirm initial predictions.

I wonder…”

questions. You may choose to create a classroom chart with these questions.

Directions: Have students cut on the dotted lines. Then have students fold down the

Students can write their answers or draw

and have students choose what activities

they would like to complete. You can set an amount of activities to complete or let them

© Jessica Winston www.mswinston.com

snowman

a figure packed with snow

and made to look like a

person

mayor

the person who runs

the town

© Jessica Winston www.mswinston.com

prize

something you can win

during a contest

drifts

a pile of snow created

by the wind

© Jessica Winston www.mswinston.com

wheelbarrow

a small cart with one wheel

in the front and two legs in

the back

celebration

a party

© Jessica Winston www.mswinston.com

Name:____________________________________ Date:____________________________

Biggest Snowman Story
Element Bookmark

The Biggest Snowman Ever
Story Element Bookmark

Events (what happened):

Characters (who):

Solution (how):

Problem (what):

How would rate this book?

 Q a q
 good okay not good

© Jessica Winston www.mswinston.com

Name:____________________________________ Date:____________________________

When Will it Snow Activity Menu

Read the directions for every activity very carefully.

Then choose _____ activities from the menu to complete.

Favorite
Part

Clayton and Desmond

won the snowman

contest. Using paper and

crayons, make an award

for them.

Make a
web

Draw a circle in the

middle of your paper.

Write Winter in the middle

of your circle. Make a

web of activities you can

do in Winter. You may

also include holidays in

your web.

 How to Build
a snowman

Write a paragraph on

how to build a snowman.

Remember to use

sequence words such as

first, next, then, after that,

last, and finally.

 Hot
Chocolate

Recipe

Make your very own hot

chocolate recipe.

Include ingredients and

cooking directions.

Picture
Walk

Divide your paper into

four sections. Write first,

next, then, last in each

section. Draw and color

a picture of what

happened first, next,

then and last in the story.

